

Prof. Dr. Özay Mehmet

Cyprus in the Age of Globalisation: A New Approach to an Old Problem

Aylin Avcı

An Assessment of the U.S. Involvement in the Cyprus Question in the Post-Cold War Era. New Bottle, Old Wine?

Ahmet Mustafa Osam

Philosophic Enquiry into the Fall of the Republic of Cyprus and Rise of TRNC

Assoc. Prof. Dr. Jonathan Warner

Demographic Change, Carrying Capacity and the Viability of a Microstate: North Cyprus at a Crossroads

Prof. Dr. Reed Coughlan

The Prospects of a Federated Settlement in Cyprus: Lessons from Political Theory and Practical Experience

Mehmet Arif Demirer

Cyprus - The Island of Sustained Crises

Dr. Mehmet Cevaz

United Nations Resolution on Cyprus, Contradictions in Contrast

Dr. Arshi Khan

Need for a Viable Solution in Eastern Mediterranean. A Case Study of Divided Cyprus

Ahmet C. Gazioglu

Turkish Cypriot Nationalism, Relations with Turkey and Efforts to Get Organised Against the Enosis Campaign

Asst. Prof. Dr. Yücel Vural

Ethnic Politicisation and Inter - ethnic Relations in Cyprus under British Rule

Prof. Dr. Reed Coughlan

The Turkish Cypriot Experience under British Colonial Justice

Asst. Prof. Dr. Mashoed Bailie & Naile Berberoğlu

In Whose Interest? The Political Economy Communication in the Turkish Republic of Northern Cyprus

Dr. Jan Asmussen

"Leaving the Past" The 1964 Exodus of the Cyprus Mixed Villages - The Social and Historical Dimension

Prof. Dr. Salahi R. Sonyel

The Cyprus Conflict in the Light of British Documents 1966 - 67

Nuri Çevikel

Changing Positions of the Ottoman Empire, the Church, the Turkish Administration in the Province of Cyprus and the Muslim and Non - Muslim Reayals in the Second Half of the 18th Century

Dr. Johannes Zeilinger

Western Travellers on Ottoman Cyprus